

coup de cœur

*Ce que j'appelle oublié**

Laurent MAUVIGNIER

Qui n'a pas ressenti d'émotion en voyant assis par terre un homme, une femme avec ou sans chien ? Qui n'a pas été tenté de changer de trottoir ou de regarder ailleurs ? L'histoire racontée dans ce livre confronte le lecteur à ces petites trahisons du quotidien, mais il va au-delà. *Ce que j'appelle oublié* raconte par la fiction un fait divers d'une banalité dramatique et tragique et renvoie le lecteur à ce monde anonyme dans lequel il baigne.

Le déroulement de l'histoire fait penser à une pièce classique en cinq actes.

Le livre commence comme on prendrait un film en route. Laurent MAUVIGNIER pousse immédiatement le lecteur dans l'inconfort. Aucune place n'est laissée à une introduction. On est embarqué comme l'a été son personnage principal, héros sans gloire, par des vigiles dépourvus de manières. Son écriture s'enroule autour de l'histoire en un jet continu d'une seule phrase. L'impression de malaise grandit tout au long de ce court livre d'une soixantaine de pages grâce à l'effet caméra de l'écriture. On est à la fois en train de filmer et témoin direct passif et tiers pris à partie. Tout au long du récit, l'écriture s'incarne, devient agonie entrecoupée de flashs racontant une vie, cette vie que les autres, plus ou moins autorisés à juger, ont nié. Il fallait ce souffle de l'écrit pour traverser les derniers instants de cet homme mort sous les coups et rallumer la petite lumière d'espoir qui s'est éteinte en lui.

Jean-Paul ECKENSPIELLER

* 2011, Éditions de minuit, 64 p., 7,10 euros.

abonnement

Je m'abonne pour 6 n° (1 an ½) et bénéficie de l'offre de 1 hors-série gratuit, à choisir entre le n°5 et le n°6*. Je choisis le n°5 ou le n°6

Tarifs : normal 24,00 € réduit ** 18,00 €

Nom Prénom

Adresse

Code postal/Ville/Pays

Téléphone / e-mail

chèque libellé à l'ordre de l'Agent Comptable de l'Université Lumière Lyon 2

Canal Psy - Institut de Psychologie - Université Lumière Lyon 2
5, avenue Pierre MENDÈS FRANCE - 69676 Bron Cedex

* hors numéros épuisés, à consulter sur :

<http://psycho.univ-lyon2.fr> > Ressources > Canal Psy

** étudiants, chômeurs, RMI, RSA, minimum vieillesse,... sur présentation d'un justificatif

